

1 	INTRODUCTION AND MATHEMATICAL CONCEPTS	1
2 	KINEMATICS IN ONE DIMENSION	27
3 	KINEMATICS IN TWO DIMENSIONS	59
4 	FORCES AND NEWTON'S LAWS OF MOTION	87
5 	DYNAMICS OF UNIFORM CIRCULAR MOTION	135
6 	WORK AND ENERGY	160
7 	IMPULSE AND MOMENTUM	196
8 	ROTATIONAL KINEMATICS	223
9 	ROTATIONAL DYNAMICS	248
10 	SIMPLE HARMONIC MOTION AND ELASTICITY	286
11 	FLUIDS	321
12 	TEMPERATURE AND HEAT	360
13 	THE TRANSFER OF HEAT	395
14 	THE IDEAL GAS LAW AND KINETIC THEORY	417
15 	THERMODYNAMICS	442
16 	WAVES AND SOUND	477
17 	THE PRINCIPLE OF LINEAR SUPERPOSITION AND INTERFERENCE PHENOMENA	511
18 	ELECTRIC FORCES AND ELECTRIC FIELDS	537
19 	ELECTRIC POTENTIAL ENERGY AND THE ELECTRIC POTENTIAL	573
20 	ELECTRIC CIRCUITS	603
21 	MAGNETIC FORCES AND MAGNETIC FIELDS	647
22 	ELECTROMAGNETIC INDUCTION	686
23 	ALTERNATING CURRENT CIRCUITS	726
24 	ELECTROMAGNETIC WAVES	753
25 	THE REFLECTION OF LIGHT: MIRRORS	783
26 	THE REFRACTION OF LIGHT: LENSES AND OPTICAL INSTRUMENTS	807
27 	INTERFERENCE AND THE WAVE NATURE OF LIGHT	854
28 	SPECIAL RELATIVITY	889
29 	PARTICLES AND WAVES	915
30 	THE NATURE OF THE ATOM	939
31 	NUCLEAR PHYSICS AND RADIOACTIVITY	975
32 	IONIZING RADIATION, NUCLEAR ENERGY, AND ELEMENTARY PARTICLES	1004

1 | INTRODUCTION AND MATHEMATICAL CONCEPTS 1

- 1.1 The Nature of Physics 1
- 1.2 Units 2
- 1.3 The Role of Units in Problem Solving 3
- 1.4 Trigonometry 6
- 1.5 Scalars and Vectors 8
- 1.6 Vector Addition and Subtraction 9
- 1.7 The Components of a Vector 12
- 1.8 Addition of Vectors by Means of Components 14
- 1.9 Concepts & Calculations 17

CONCEPT SUMMARY 19

2 | KINEMATICS IN ONE DIMENSION 27

- 2.1 Displacement 27
- 2.2 Speed and Velocity 28
- 2.3 Acceleration 31
- 2.4 Equations of Kinematics for Constant Acceleration 34
- 2.5 Applications of the Equations of Kinematics 39
- 2.6 Freely Falling Bodies 43
- 2.7 Graphical Analysis of Velocity and Acceleration 47
- 2.8 Concepts & Calculations 49

CONCEPT SUMMARY 51

3 | KINEMATICS IN TWO DIMENSIONS 59

- 3.1 Displacement, Velocity, and Acceleration 59
- 3.2 Equations of Kinematics in Two Dimensions 60
- 3.3 Projectile Motion 65
- *3.4 Relative Velocity 74
- 3.5 Concepts & Calculations 78

CONCEPT SUMMARY 79

4 | FORCES AND NEWTON'S LAWS OF MOTION 87

- 4.1 The Concepts of Force and Mass 87
- 4.2 Newton's First Law of Motion 88
- 4.3 Newton's Second Law of Motion 90
- 4.4 The Vector Nature of Newton's
Second Law of Motion 92
- 4.5 Newton's Third Law of Motion 94
- 4.6 Types of Forces: An Overview 95
- 4.7 The Gravitational Force 96
- 4.8 The Normal Force 100
- 4.9 Static and Kinetic Frictional Forces 103
- 4.10 The Tension Force 109
- 4.11 Equilibrium Applications
of Newton's Laws of Motion 110
- 4.12 Nonequilibrium Applications
of Newton's Laws of Motion 115
- 4.13 Concepts & Calculations 121

CONCEPT SUMMARY 123

5 | DYNAMICS OF UNIFORM CIRCULAR MOTION 135

- 5.1 Uniform Circular Motion 135
- 5.2 Centripetal Acceleration 136
- 5.3 Centripetal Force 139
- 5.4 Banked Curves 143
- 5.5 Satellites in Circular Orbits 144
- 5.6 Apparent Weightlessness and Artificial Gravity 147
- *5.7 Vertical Circular Motion 151
- 5.8 Concepts & Calculations 152

CONCEPT SUMMARY 154

6 | WORK AND ENERGY 160

- 6.1 Work Done by a Constant Force 160
- 6.2 The Work–Energy Theorem and Kinetic Energy 163
- 6.3 Gravitational Potential Energy 169
- 6.4 Conservative Versus Nonconservative Forces 171
- 6.5 The Conservation of Mechanical Energy 173
- 6.6 Nonconservative Forces and the Work–Energy Theorem 178
- 6.7 Power 179
- 6.8 Other Forms of Energy and the Conservation of Energy 182
- 6.9 Work Done by a Variable Force 182
- 6.10 Concepts & Calculations 184

CONCEPT SUMMARY 186

7 | IMPULSE AND MOMENTUM 196

- 7.1 The Impulse–Momentum Theorem 196
- 7.2 The Principle of Conservation of Linear Momentum 201
- 7.3 Collisions in One Dimension 205
- 7.4 Collisions in Two Dimensions 210
- 7.5 Center of Mass 212
- 7.6 Concepts & Calculations 214

CONCEPT SUMMARY 215

8 | ROTATIONAL KINEMATICS 223

- 8.1 Rotational Motion and Angular Displacement 223
- 8.2 Angular Velocity and Angular Acceleration 226
- 8.3 The Equations of Rotational Kinematics 228
- 8.4 Angular Variables and Tangential Variables 231
- 8.5 Centripetal Acceleration and Tangential Acceleration 232
- 8.6 Rolling Motion 235
- *8.7 The Vector Nature of Angular Variables 237
- 8.8 Concepts & Calculations 237

CONCEPT SUMMARY 239

9 | ROTATIONAL DYNAMICS 248

- 9.1 The Action of Forces and Torques on Rigid Objects 248
- 9.2 Rigid Objects in Equilibrium 251
- 9.3 Center of Gravity 256
- 9.4 Newton's Second Law for Rotational Motion About a Fixed Axis 261
- 9.5 Rotational Work and Energy 269
- 9.6 Angular Momentum 271
- 9.7 Concepts & Calculations 274

CONCEPT SUMMARY 276

10 | SIMPLE HARMONIC MOTION AND ELASTICITY 286

- 10.1 The Ideal Spring and Simple Harmonic Motion 286
- 10.2 Simple Harmonic Motion and the Reference Circle 290
- 10.3 Energy and Simple Harmonic Motion 295
- 10.4 The Pendulum 299
- 10.5 Damped Harmonic Motion 301
- 10.6 Driven Harmonic Motion and Resonance 302
- 10.7 Elastic Deformation 303
- 10.8 Stress, Strain, and Hooke's Law 308
- 10.9 Concepts & Calculations 309

CONCEPT SUMMARY 311

11 | FLUIDS 321

- 11.1 Mass Density 321
- 11.2 Pressure 322
- 11.3 Pressure and Depth in a Static Fluid 324
- 11.4 Pressure Gauges 328
- 11.5 Pascal's Principle 328
- 11.6 Archimedes' Principle 332
- 11.7 Fluids in Motion 336
- 11.8 The Equation of Continuity 337
- 11.9 Bernoulli's Equation 339
- 11.10 Applications of Bernoulli's Equation 341
- * 11.11 Viscous Flow 345
- 11.12 Concepts & Calculations 347

Surface Tension Go to our Web site at
www.wiley.com/college/cutnell

CONCEPT SUMMARY 350

12 | TEMPERATURE AND HEAT 360

- 12.1 Common Temperature Scales 360
- 12.2 The Kelvin Temperature Scale 362
- 12.3 Thermometers 363
- 12.4 Linear Thermal Expansion 364
- 12.5 Volume Thermal Expansion 370
- 12.6 Heat and Internal Energy 371
- 12.7 Heat and Temperature Change: Specific Heat Capacity 372
- 12.8 Heat and Phase Change: Latent Heat 377
- * 12.9 Equilibrium Between Phases of Matter 380
- * 12.10 Humidity 383

12.11 Concepts & Calculations	384
CONCEPT SUMMARY	386

13 | THE TRANSFER OF HEAT 395

13.1 Convection	395
13.2 Conduction	398
13.3 Radiation	404
13.4 Applications	408
13.5 Concepts & Calculations	409
CONCEPT SUMMARY	411

14 | THE IDEAL GAS LAW AND KINETIC THEORY 417

14.1 Molecular Mass, the Mole, and Avogadro's Number	417
14.2 The Ideal Gas Law	419
14.3 Kinetic Theory of Gases	424
* 14.4 Diffusion	429
14.5 Concepts & Calculations	432
CONCEPT SUMMARY	435

15 | THERMODYNAMICS 442

15.1 Thermodynamic Systems and Their Surroundings	442
15.2 The Zeroth Law of Thermodynamics	443
15.3 The First Law of Thermodynamics	443
15.4 Thermal Processes	446
15.5 Thermal Processes Using an Ideal Gas	449
15.6 Specific Heat Capacities	451
15.7 The Second Law of Thermodynamics	452
15.8 Heat Engines	453
15.9 Carnot's Principle and the Carnot Engine	455
15.10 Refrigerators, Air Conditioners, and Heat Pumps	457
15.11 Entropy	460
15.12 The Third Law of Thermodynamics	464
15.13 Concepts & Calculations	464
CONCEPT SUMMARY	467

16 | WAVES AND SOUND 477

16.1 The Nature of Waves	477
16.2 Periodic Waves	478
16.3 The Speed of a Wave on a String	480
* 16.4 The Mathematical Description of a Wave	481
16.5 The Nature of Sound	482
16.6 The Speed of Sound	484
16.7 Sound Intensity	488
16.8 Decibels	490
16.9 The Doppler Effect	492
16.10 Applications of Sound in Medicine	497
* 16.11 The Sensitivity of the Human Ear	499
16.12 Concepts & Calculations	499
CONCEPT SUMMARY	501

17 | THE PRINCIPLE OF LINEAR SUPERPOSITION AND INTERFERENCE PHENOMENA 511

- 17.1 The Principle of Linear Superposition 511
- 17.2 Constructive and Destructive Interference of Sound Waves 512
- 17.3 Diffraction 515
- 17.4 Beats 517
- 17.5 Transverse Standing Waves 519
- 17.6 Longitudinal Standing Waves 523
- * 17.7 Complex Sound Waves 527
- 17.8 Concepts & Calculations 528
- CONCEPT SUMMARY 529

18 | ELECTRIC FORCES AND ELECTRIC FIELDS 537

- 18.1 The Origin of Electricity 537
- 18.2 Charged Objects and the Electric Force 538
- 18.3 Conductors and Insulators 540
- 18.4 Charging by Contact and by Induction 541
- 18.5 Coulomb's Law 542
- 18.6 The Electric Field 547
- 18.7 Electric Field Lines 553
- 18.8 The Electric Field Inside a Conductor: Shielding 557
- 18.9 Gauss' Law 557
- * 18.10 Copiers and Computer Printers 561
- 18.11 Concepts & Calculations 563
- CONCEPT SUMMARY 565

19 | ELECTRIC POTENTIAL ENERGY AND THE ELECTRIC POTENTIAL 573

- 19.1 Potential Energy 573
- 19.2 The Electric Potential Difference 574
- 19.3 The Electric Potential Difference Created by Point Charges 580
- 19.4 Equipotential Surfaces and Their Relation to the Electric Field 583
- 19.5 Capacitors and Dielectrics 586
- * 19.6 Biomedical Applications of Electric Potential Differences 591
- 19.7 Concepts & Calculations 594
- CONCEPT SUMMARY 596

20 | ELECTRIC CIRCUITS 603

- 20.1 Electromotive Force and Current 603
- 20.2 Ohm's Law 605
- 20.3 Resistance and Resistivity 607
- 20.4 Electric Power 610
- 20.5 Alternating Current 611
- 20.6 Series Wiring 614
- 20.7 Parallel Wiring 617
- 20.8 Circuits Wired Partially in Series and Partially in Parallel 620
- 20.9 Internal Resistance 622
- 20.10 Kirchhoff's Rules 623
- 20.11 The Measurement of Current and Voltage 627
- 20.12 Capacitors in Series and in Parallel 628

- 20.13 RC Circuits 630
- 20.14 Safety and the Physiological Effects of Current 631
- 20.15 Concepts & Calculations 632
- CONCEPT SUMMARY 635

21 | MAGNETIC FORCES AND MAGNETIC FIELDS 647

- 21.1 Magnetic Fields 647
- 21.2 The Force That a Magnetic Field Exerts on a Moving Charge 649
- 21.3 The Motion of a Charged Particle in a Magnetic Field 652
- 21.4 The Mass Spectrometer 656
- 21.5 The Force on a Current in a Magnetic Field 656
- 21.6 The Torque on a Current-Carrying Coil 660
- 21.7 Magnetic Fields Produced by Currents 662
- 21.8 Ampère's Law 670
- 21.9 Magnetic Materials 671
- 21.10 Concepts & Calculations 674
- CONCEPT SUMMARY 676

556

22 | ELECTROMAGNETIC INDUCTION 686

- 22.1 Induced Emf and Induced Current 686
- 22.2 Motional Emf 688
- 22.3 Magnetic Flux 692
- 22.4 Faraday's Law of Electromagnetic Induction 695
- 22.5 Lenz's Law 698
- *22.6 Applications of Electromagnetic Induction to the Reproduction of Sound 700
- 22.7 The Electric Generator 702
- 22.8 Mutual Inductance and Self-Inductance 706
- 22.9 Transformers 711
- 22.10 Concepts & Calculations 714
- CONCEPT SUMMARY 716

23 | ALTERNATING CURRENT CIRCUITS 726

- 23.1 Capacitors and Capacitive Reactance 726
- 23.2 Inductors and Inductive Reactance 729
- 23.3 Circuits Containing Resistance, Capacitance, and Inductance 731
- 23.4 Resonance in Electric Circuits 736
- 23.5 Semiconductor Devices 740
- 23.6 Concepts & Calculations 745
- CONCEPT SUMMARY 748

24 | ELECTROMAGNETIC WAVES 753

- 24.1 The Nature of Electromagnetic Waves 753
- 24.2 The Electromagnetic Spectrum 758
- 24.3 The Speed of Light 760
- 24.4 The Energy Carried by Electromagnetic Waves 761
- 24.5 The Doppler Effect and Electromagnetic Waves 765
- 24.6 Polarization 768
- 24.7 Concepts & Calculations 774
- CONCEPT SUMMARY 776

25 | THE REFLECTION OF LIGHT: MIRRORS 783

- 25.1 Wave Fronts and Rays 783
 - 25.2 The Reflection of Light 784
 - 25.3 The Formation of Images by a Plane Mirror 785
 - 25.4 Spherical Mirrors 788
 - 25.5 The Formation of Images by Spherical Mirrors 790
 - 25.6 The Mirror Equation and the Magnification Equation 794
 - 25.7 Concepts & Calculations 800
- CONCEPT SUMMARY 801

26 | THE REFRACTION OF LIGHT:

LENSES AND OPTICAL INSTRUMENTS 807

- 26.1 The Index of Refraction 807
 - 26.2 Snell's Law and the Refraction of Light 808
 - 26.3 Total Internal Reflection 814
 - 26.4 Polarization and the Reflection and Refraction of Light 819
 - 26.5 The Dispersion of Light: Prisms and Rainbows 820
 - 26.6 Lenses 822
 - 26.7 The Formation of Images by Lenses 823
 - 26.8 The Thin-Lens Equation and the Magnification Equation 825
 - 26.9 Lenses in Combination 829
 - 26.10 The Human Eye 830
 - 26.11 Angular Magnification and the Magnifying Glass 834
 - 26.12 The Compound Microscope 837
 - 26.13 The Telescope 837
 - 26.14 Lens Aberrations 839
 - 26.15 Concepts & Calculations 840
- CONCEPT SUMMARY 842

27 | INTERFERENCE AND THE WAVE NATURE OF LIGHT 854

- 27.1 The Principle of Linear Superposition 854
 - 27.2 Young's Double-Slit Experiment 857
 - 27.3 Thin-Film Interference 860
 - 27.4 The Michelson Interferometer 864
 - 27.5 Diffraction 865
 - 27.6 Resolving Power 870
 - 27.7 The Diffraction Grating 874
 - *27.8 Compact Discs, Digital Video Discs, and the Use of Interference 876
 - 27.9 X-Ray Diffraction 877
 - 27.10 Concepts & Calculations 878
- CONCEPT SUMMARY 880

28 | SPECIAL RELATIVITY 889

- 28.1 Events and Inertial Reference Frames 889
 - 28.2 The Postulates of Special Relativity 890
 - 28.3 The Relativity of Time: Time Dilation 892
 - 28.4 The Relativity of Length: Length Contraction 897
 - 28.5 Relativistic Momentum 898
 - 28.6 The Equivalence of Mass and Energy 900
 - 28.7 The Relativistic Addition of Velocities 904
 - 28.8 Concepts & Calculations 907
- CONCEPT SUMMARY 909

29 | PARTICLES AND WAVES 915

- 29.1 The Wave–Particle Duality 915
- 29.2 Blackbody Radiation and Planck’s Constant 916
- 29.3 Photons and the Photoelectric Effect 917
- 29.4 The Momentum of a Photon
and the Compton Effect 924
- 29.5 The de Broglie Wavelength and
the Wave Nature of Matter 926
- 29.6 The Heisenberg Uncertainty Principle 928
- 29.7 Concepts & Calculations 932

CONCEPT SUMMARY 934

30 | THE NATURE OF THE ATOM 939

- 30.1 Rutherford Scattering and the Nuclear Atom 939
- 30.2 Line Spectra 941
- 30.3 The Bohr Model of the Hydrogen Atom 942
- 30.4 De Broglie’s Explanation of Bohr’s Assumption
About Angular Momentum 947
- 30.5 The Quantum Mechanical Picture
of the Hydrogen Atom 948
- 30.6 The Pauli Exclusion Principle and
the Periodic Table of the Elements 952
- 30.7 X-Rays 955
- 30.8 The Laser 959
- *30.9 Medical Applications of the Laser 961
- *30.10 Holography 963
- 30.11 Concepts & Calculations 966

CONCEPT SUMMARY 968

31 | NUCLEAR PHYSICS AND RADIOACTIVITY 975

- 31.1 Nuclear Structure 975
- 31.2 The Strong Nuclear Force and the Stability
of the Nucleus 977
- 31.3 The Mass Defect of the Nucleus and
Nuclear Binding Energy 978
- 31.4 Radioactivity 981
- 31.5 The Neutrino 987
- 31.6 Radioactive Decay and Activity 988
- 31.7 Radioactive Dating 990
- 31.8 Radioactive Decay Series 994
- 31.9 Radiation Detectors 995
- 31.10 Concepts & Calculations 996

CONCEPT SUMMARY 997

**32 | IONIZING RADIATION, NUCLEAR ENERGY,
AND ELEMENTARY PARTICLES 1004**

- 32.1 Biological Effects of Ionizing Radiation 1004
- 32.2 Induced Nuclear Reactions 1008
- 32.3 Nuclear Fission 1010
- 32.4 Nuclear Reactors 1012
- 32.5 Nuclear Fusion 1014
- 32.6 Elementary Particles 1016
- 32.7 Cosmology 1021
- 32.8 Concepts & Calculations 1024

CONCEPT SUMMARY 1026

APPENDIXES A-1

Appendix A	Powers of Ten and Scientific Notation	A-1
Appendix B	Significant Figures	A-1
Appendix C	Algebra	A-2
Appendix D	Exponents and Logarithms	A-3
Appendix E	Geometry and Trigonometry	A-4

Appendix F Selected Isotopes A-5

ANSWERS TO CHECK YOUR UNDERSTANDING A-9

ANSWERS TO ODD-NUMBERED PROBLEMS A-11

INDEX A-21